

Exceptional service in the national interest

energy.sandia.gov

Upper Rio Grande Impacts Assessment Update to URGWOM EC 12.05.2013

Jesse Roach PhD

Dagmar Llewellyn

Sandia National Laboratories

U.S. Bureau of Reclamation

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000

- **Upper Rio Grande (Climate Change) Impacts Assessment (URGIA)**
 - Report on transient simulations is due out imminently
 - The “period analysis” piece where URGWOM and URGSiM were meant to overlap is being used for the Santa Fe Basin study, and will likely be used for the Albuquerque Basin study.
 - The URGWOM runs that were done utilized input data that had problems with it, and so are not useable.

Observed Trends Analysis 1971-2011 Ariane Pinson USACE

Observed Trends Tmax 1971-2011 Ariane Pinson USACE

Table 1 Rate of change in monthly maximum temperature (Tmax) in °C/year for 1971-2011.

Region	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual °C/yr	°C/10 yr.
San Juan Mountains	0.04	-0.06	-0.01	-0.04	-0.03	-0.02	0.02	-0.04	0.00	-0.07	0.08	0.03	-0.01	-0.10
Sangre de Cristo Mtns.	0.04	-0.02	0.02	0.00	0.04	0.01	0.00	0.01	0.01	0.00	0.05	0.01	0.01	0.10
Tusas Mountains	0.08	-0.04	-0.03	-0.04	0.00	0.03	0.04	0.03	-0.02	-0.05	0.18	0.05	0.02	0.17
Jemez Mountains	-0.02	-0.06	0.03	0.00	0.01	-0.01	0.00	0.01	0.00	-0.04	0.02	-0.05	0.00	-0.02
Pajarito Plateau*	0.01	-0.01	0.05	0.03	0.05	0.04	0.03	0.03	0.04	0.01	0.04	-0.04	0.03	0.33
All Mountain Sites	0.03	-0.04	0.01	-0.01	0.01	0.00	0.02	0.00	0.00	-0.03	0.06	0.00	0.00	0.02
Northern Valleys	0.03	-0.03	0.03	0.00	0.02	0.00	0.01	0.01	0.00	-0.02	0.02	-0.02	0.00	0.03
Rio Chama Valley	0.08	0.02	0.08	0.03	0.06	0.03	0.04	0.04	0.04	0.01	0.05	0.01	0.04	0.38
Middle Rio Grande	0.05	0.00	0.03	0.03	0.07	0.04	0.04	0.06	0.06	0.03	0.05	0.01	0.04	0.39
Plains	0.07	0.01	0.05	0.03	0.06	0.05	0.03	0.03	0.06	0.02	0.07	0.01	0.04	0.40
All Valley Sites	0.06	0.00	0.04	0.02	0.05	0.03	0.03	0.03	0.03	0.01	0.04	0.00	0.03	0.30
Region (All Sites)	0.05	-0.01	0.03	0.01	0.04	0.02	0.02	0.02	0.03	0.00	0.05	0.00	0.02	0.24

Red: Increase significant at 90% (0.1) confidence level; Purple: Decrease significant at 90% (0.1) confidence level.

*Significance not calculated (sample size too small).

Decadal trend (°C/10 yr.) calculated as Annual Trend x 10.

Observed Trends Tmin 1971-2011 Ariane Pinson USACE

Table 1 Rate of change in Tmin ($^{\circ}\text{C}/\text{year}$) by region for 1971-2011.

Region	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual $^{\circ}\text{C}/\text{yr}$	$^{\circ}\text{C}/$ 10 yr.
San Juan Mountains	0.10	0.04	0.11	0.09	0.06	0.06	0.07	0.05	0.07	0.07	0.11	0.07	0.07	0.69
Sangre de Cristo Mtns.	0.16	0.10	0.06	0.08	0.05	0.06	0.05	0.06	0.04	0.06	0.09	0.12	0.06	0.60
Tusas Mountains	0.18	0.06	0.11	0.09	0.09	0.13	0.16	0.12	0.11	0.14	0.23	0.17	0.12	1.23
Jemez Mountains	0.05	0.02	0.02	0.02	0.03	0.03	0.06	0.04	0.04	0.05	0.05	0.03	0.04	0.36
Pajarito Plateau*	0.05	0.03	0.04	0.02	0.04	0.03	0.02	0.03	0.03	0.01	0.03	0.00	0.03	0.25
All Mountain Sites	0.10	0.04	0.06	0.06	0.05	0.05	0.07	0.05	0.05	0.06	0.09	0.07	0.06	0.59
Northern Valleys	0.07	0.02	0.01	0.03	0.04	0.01	0.03	0.04	0.02	0.01	0.03	0.01	0.02	0.24
Rio Chama Valley	0.09	0.05	0.03	0.04	0.04	0.03	0.04	0.05	0.03	0.02	0.02	0.02	0.03	0.32
Middle Rio Grande	0.03	0.03	0.03	0.07	0.08	0.07	0.05	0.05	0.04	0.04	0.03	0.03	0.04	0.39
Plains	0.00	-0.03	-0.02	0.02	0.02	0.02	0.03	0.03	0.01	0.00	-0.02	-0.02	0.00	0.04
All Valley Sites	0.04	0.02	0.01	0.04	0.05	0.03	0.04	0.04	0.03	0.02	0.02	0.01	0.03	0.29
Region (All Sites)	0.06	0.03	0.03	0.05	0.05	0.04	0.04	0.05	0.03	0.03	0.04	0.03	0.04	0.38

Red: Increase significant at 90% (0.1) confidence level; Purple: Decrease significant at 90% (0.1) confidence level.

*Significance not calculated (sample size too small).

Decadal trend ($^{\circ}\text{C}/10 \text{ yr.}$) calculated as Annual Trend $\times 10$.

Observed Trends Precip 1971-2011 Ariane Pinson USACE

Table 1 Net change in precipitation (cm) by region for 1971-2011.

Region	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Net Annual Change
San Juan Mountains	0.01	-0.03	-0.06	0.01	-0.05	-0.05	-0.03	-0.01	0.00	0.01	-0.09	0.07	-0.20
Sangre de Cristo Mtns.	0.01	0.04	-0.07	0.01	-0.04	-0.04	0.00	0.02	0.04	0.02	-0.07	0.00	-0.07
Tusas Mountains	-0.05	-0.12	-0.30	0.09	-0.03	-0.06	-0.06	-0.19	0.08	0.00	-0.25	0.13	-0.76
Jemez Mountains	-0.04	0.00	-0.09	0.04	-0.04	0.00	0.01	-0.07	-0.01	0.03	-0.07	0.10	-0.14
Pajarito Plateau*	-0.01	0.00	-0.02	0.01	-0.01	0.01	-0.07	0.06	-0.02	0.03	-0.02	0.03	-0.02
All Mountain Sites	0.00	-0.01	-0.07	0.02	-0.04	-0.03	-0.03	-0.03	0.01	0.02	-0.08	0.06	-0.18
Northern Valleys	0.00	0.00	0.01	0.02	-0.01	-0.01	-0.01	0.02	0.01	0.01	-0.02	0.00	0.01
Rio Chama Valley	0.00	0.01	-0.04	0.04	-0.02	-0.01	0.01	0.01	0.01	0.01	-0.02	0.02	0.03
Middle Rio Grande	-0.01	-0.01	0.00	0.00	-0.01	0.01	0.02	-0.05	-0.03	0.00	-0.01	0.00	-0.08
Plains	0.00	0.00	0.01	0.00	0.00	0.02	0.03	0.01	-0.03	0.03	-0.01	0.01	0.06
All Valley Sites	0.00	0.00	0.00	0.01	-0.01	0.00	0.01	0.00	-0.01	0.01	-0.02	0.00	-0.01
Region (All Sites)	0.00	0.00	-0.01	0.01	-0.01	0.00	0.00	-0.01	0.00	0.01	-0.02	0.01	-0.03

Red: Increase significant at 90% (0.1) confidence level; Purple: Decrease significant at 90% (0.1) confidence level.

*Significance not calculated (sample size too small).

Transient Simulation Methodology

112 runs
1950-2099

General Circulation
Model (GCM)

112 Statistically
Downscaled
Regional Projections
of ΔP and ΔT

Variable
Infiltration
Capacity
(VIC)
Model

112 Runoff
Projections Using
Rainfall Runoff
Model

Post processing bias
correction of flows
(224 hydrographs)

Operations model
(URGSiM)

Impacts to water
deliveries, flows, and
reservoir levels.

Climate Change Analysis: CMIP3 -> VIC -> URGSiM

1. Coupled Model Intercomparison Project 3 (CMIP3)

- 16 different GCMs run for 3 different greenhouse gas emission scenarios with a variety of boundary conditions
- 112 model runs from 1950-2099 that generate global Temperature and Precipitation time series.

Climate Models:	Emissions Scenarios															
	A1b					A2					B1					
bccr_bcm2_0	1					40					76					
cccma_cgcm3_1	2	3	4	5	6		41	42	43	44	45	77	78	79	80	81
cnrm_cm3	7						46					82				
csiro_mk3_0	8						47					83				
gfdl_cm2_0	9						48					84				
gfdl_cm2_1	10						49					85				
giiss_model_e_r		11		12			50					86				
inmcm3_0	13						51					87				
ipsl_cm4	14						52					88				
miroc3_2_medres	15	16	17				53	54	55			89	90	91		
miub_echo_g	18	19	20				56	57	58			92	93	94		
mpi_echam5	21	22	23				59	60	61			95	96	97		
mri_cgcm2_3_2a	24	25	26	27	28		62	63	64	65	66	98	99	100	101	102
ncar_ccsm3_0	29	30	31		32	33	34	67	68	69	70		103	104	105	106
ncar_pcm1	35	36	37	38				71	72	73	74			110	111	
ukmo_hadcm3	39						75					112				

Climate Change Analysis: CMIP3 -> VIC -> URGSiM

1. Coupled Model Intercomparison Project Phase 3 (CMIP3)
2. Spatial downscaling of CMIP3 results to a 1/8th degree grid

Ensemble projections for Rio Grande Basin:

Climate Change Analysis: CMIP3 -> VIC -> URGSiM

3. Temperature and Precipitation at 1/8th degree drive Variable Infiltration Capacity (VIC) model.
4. “Bias corrected” VIC hydrographs used to drive the Upper Rio Grande Simulation Model (URGSiM)

Downscaled
GCM
Output
(T and P)

URGSiM

- Monthly timestep operations model of the Upper Rio Grande hydrologic system developed at Sandia National Laboratories with support from Reclamation and USACE
- Gaged flow inputs at 21 locations
- Includes regional groundwater models dynamically connected to river system.
- Includes agricultural and municipal/industrial demand, consumption, and return flows.
- Models storage and operations at 9 reservoirs

Transient Simulation Methodology

112 runs
1950-2099

General Circulation
Model (GCM)

112 Statistically
Downscaled
Regional Projections
of ΔP and ΔT

Variable
Infiltration
Capacity
(VIC)
Model

112 Runoff
Projections Using
Rainfall Runoff
Model

Post processing bias
correction of flows
(224 hydrographs)

Operations model
(URGSiM)

Impacts to water
deliveries, flows, and
reservoir levels.

Transient results: Reduced Supply at Colorado Index Gages

Which is magnified at Lobatos

- Colorado State-Line Deliveries to New Mexico: ~ 50% median decrease, most of which occurs in June through August

and RG tributaries (not including Chama and Jemez)

and Chama and Jemez

and SJC on SJ side of the divide

But reduction not as severe on Chama side of divide

- Imported water (San Juan – Chama Project). ~15% reduction

Results: Increased temperature leads to increased demand

does not rise due to reduced availability and especially

Reservoir Evaporation for the Six Major Reservoirs Modeled

But reduced supply & increased ag demand squeezes the system:

Reservoirs:

Transient vs “Period Analysis”

Spatial Average of change in average temp and average precip predicted by GCMs for
1950-1999 vs 2010-2039, 2040-2069, 2070-2099

Step 2.4: Area or Location ?

Latitude N through N
Longitude E through E

Area Limits	Min	Max
Latitude	25.1875	52.8125
Longitude	-124.6875	-67.0625

Use the above lat/long menus or mouse (click map for draggable marker) to define the red box position.
Lat: 40.9135 Lon: -95.1416

A map of the western United States and parts of Mexico. A red rectangular area is highlighted, covering parts of New Mexico, Colorado, and Texas. The map includes state and city labels like Denver, Albuquerque, and Ciudad Juarez. A legend indicates the red area is a "Map".

POWERED BY Google

Map data ©2013 Google, INEGI - [Terms of Use](#)

Period Analysis

Spatial Average of change in average temp and average precip predicted by GCMs for
1950-1999 vs 2010-2039, 2040-2069, 2070-2099

**GCM Simulated Changes in Precipitation and Temperature in Upper Rio Grande:
(Averages for each of 112 simulations for 2010-2039 compared to 1950-1999)**

Period Analysis

Ensemble “delta” then added to historic* temperature and precip fields, and VIC model run with the modified historic data and changes evaluated.

*Spatially distributed precipitation and temperature fields based on historic point data. (Maurer et al 2002)

Period Analysis

Ensemble “delta” then added to historic* temperature and precip fields, and VIC model run with the modified historic data and changes evaluated.

Otowi - Native Flow Cumulative [MAF]

*Spatially distributed precipitation and temperature fields based on historic point data. (Maurer et al 2002)